HYS2, an essential gene required for DNA replication in Saccharomyces cerevisiae

Katsunori Sugimoto*, Yoshitaka Sakamoto, Osamu Takahashi and Kunihiro Matsumoto

Department of Molecular Biology, Faculty of Science, Nagoya University, Chikusa-ku, Nagoya 464-01, Japan

Received May 12, 1995; Revised and Accepted August 8, 1995

DDBJ accession no. D50324

ABSTRACT

To investigate cell cycle regulation at the S or G2 phase in Saccharomyces cerevisiae, we have isolated mutants displaying supersensitivity to hydroxyurea (HU). a chemical that inhibits DNA replication. Such mutants, which we have named hydroxyurea sensitive (hys), defined four linkage groups and we characterized the hys2 mutation in this study. The hys2-1 mutant displays temperature sensitive growth and a constellation of phenotypes indicating defective DNA metabolism. At the restrictive temperature, hys2-1 cells arrest as large budded cells with a single nucleus at the neck of the bud and a short spindle. The hys2-1 mutant exhibits increased rates of chromosome loss and recombination. Additionally, hys2-1 appears to accumulate incompletely replicated DNA that can be detected by a pulse field electrophoresis assay. Finally, deletion of RAD9 in a hys2-1 strain decreases the percentage of arrested cells, suggesting that an intact RAD9-checkpoint is required for the cell cycle arrest in hys2-1 cells. HYS2 encodes a 55 kDa protein that is essential for viability at all temperatures. Taken together, these data suggest that Hys2 plays a role in **DNA** replication.

INTRODUCTION

The cell division cycle in eukaryotic cells requires a high degree of coordinated control. The ability to keep order in the pathways that govern and carry out steps of cell division, including DNA replication and mitosis, is thus of fundamental importance in all eukaryotes. Incomplete DNA replication or DNA damage prevents the subsequent mitosis (1,2). In fission yeast, this dependency or checkpoint control has been shown to involve the p34^{Cdc2} kinase. The signal generated by active replication ultimately impinges on the phosphorylation state of Tyr15 of p34^{Cdc2} kinase. This signal transduction pathway is required to prevent mitosis when events in S phase and G2 are perturbed (3,4). In budding yeast, tyrosine phosphorylation of p34^{Cdc28} kinase is not required to arrest mitosis under any of the above circumstances (5,6). Thus, there must be another way of arresting the cell cycle besides tyrosine phosphorylation of p34^{Cdc28}. A number of other genes involved in checkpoint control in both yeasts have been identified, although the mechanism that prevents mitosis until completion of DNA replication has not been established (reviewed in refs 1,2,7,8).

DNA replication is fundamental to the maintenance and growth of all eukaryotic cells. Saccharomyces cerevisiae provides an excellent model system for identifying the components of the eukaryotic DNA replication machinery because the distinctive growth pattern of this budding yeast allows cell-division-cycle (Cdc) phenotypes to be easily distinguished from defects in other cellular processes (9). For example, studies of S.cerevisiae cdc mutants have resulted in the identification of DNA ligase (CDC9) (10,11), DNA polymerase α (CDC17) (12,13) and DNA polymerase δ (CDC2) (14,15). Thus, the determination of the nature of the defect in several cdc mutants has led to a better understanding of both DNA replication and mitosis.

Enoch et al. (16) have developed a screen for fission yeast mutants defective in coupling mitosis to completion of DNA replication. These mutants have been isolated as hydroxyurea (HU) sensitive mutants that initiate mitosis when DNA replication is blocked by HU. Eight different genes (rad1, rad3, rad17, hus1, hus2, hus3, hus4 and hus5) have been identified, which are required for arrest of mitosis in response to inhibition of DNA replication or to DNA damage. We have searched for mutants that are supersensitive to HU in S.cerevisiae to identify genes playing a role in DNA replication itself or in the checkpoint that responds to inhibition of DNA replication. We have isolated four different hys mutations (hys1, hys2, hys3 and hys4).

We report here the characterization of HYS2. The hys2 mutant is HU sensitive and simultaneously confers temperature sensitive growth. The hys2 mutation causes cells to arrest with a single large bud. The HYS2 gene is essential for growth and it encodes a 55 kDa protein. The hys2 mutant exhibits increased levels of mitotic chromosome loss and recombination, suggesting that Hys2 plays a role in DNA replication.

MATERIALS AND METHODS

Strains, media and general methods

Saccharomyces cerevisiae strains used in this study are listed in Table 1. Standard genetic techniques and yeast culture media have been described previously (17,18). Media used to maintain selection for TRP1 and URA3 plasmids are synthetic complete media containing 0.5% casamino acid and the appropriate supplements.

^{*} To whom correspondence should be addressed

Table 1. List of strains used in this study

Strain	Genotype			
KSC688	MATa ade2 ura1 leu2 lys2			
KSH106	MATa ade1 his2 trp1 ura3 leu2			
KSH141	MATa ade2 his3 trp1 ura3			
KSH163	MATa ade1 his3 trp1 ura3 leu2			
KSH171	MATα adel his2 trp1 ura3 leu2			
KSH172	Isogenic to KSH106 except for MATa/MATa			
KSH387	MATa hys3-1 ade1 his2 trp1 ura3 leu2			
KSH389	MATa hys4-1 ade1 his2 trp1 ura3 leu2			
KSH404	MATa hys1-1 ade1 his3 trp1 ura3 leu2			
KSH541	MATa hys2-1 ade1 his2 trp1 ura3 leu2			
KSH542	MATa hys2-1 ade1 his2 his3 trp1 ura3 leu2			
KSH543	MATa ade2 his3 trp1 ura3			
	MATa ade1 his2 trp1 ura3 leu2			
KSH544	MATa hys2-1 ade2 his3 trp1 ura3			
	MATα hys2-1 ade1 his2 trp1 ura3 leu2			
KSH687	MATa hys2-1 rad9\Delta::LEU2 ade1 his2 his3 trp1 ura3 leu2			
KSH689	MATa hys2-1 ade2 his3 trp1 ura3			
KSH700	Isogenic to KSH172 except for HYS2/hys2\Delta::LEU2			

DNA was manipulated by standard procedures (19). Sequence analysis was performed by the dideoxy chain termination technique using Sequenase (USB) according to the manufacturer's instruction. Yeast transformation was performed by the alkali cation method (20). One step gene replacement was as described by Rothstein (21).

Mutant isolation

A wild type strain (KSH106) was mutagenized with 2% ethyl methanesulfonate (EMS) to 10% survival. Mutagenized cells were grown to single colonies on YEPD medium at 30°C. Colonies were replica plated to YEPD and YEPD containing 10 mg/ml HU. After 3 or 4 day incubation at 30°C, 19 colonies grew very poorly in the presence of HU. Among them four mutants accumulated >80% large budded cells after a 4 h shift to the HU containing medium.

Cloning of the HYS2 gene

Strain KSH542 (hys2-1 ura3) was transformed with a genomic library constructed on YCp50 at 30°C and then replica plated on YEPD medium containing 10 mg/ml HU. A single plasmid (p12) was identified to complement both the HU and temperature sensitive growth of the hys2-1 mutation.

To establish that the complementing plasmid p12 carries the HYS2 gene, we crossed the hys2-1 mutant with the hys2 Δ ::LEU2 (see below) strain carrying plasmid p12. The plasmid p12 was cured from the resulting diploid. Because this diploid is heterozygous for the hys2-1 mutation, a disruption of the wild type gene should unmask the HU sensitive and temperature sensitive phenotypes if the cloned fragment is exclusively HYS2 coding sequence. The diploid was HU and temperature sensitive, confirming that the mutation resides within the gene disrupted by the LEU2

gene. After sporulation and tetrad dissection of diploid, the viability of the spores was assessed. Only half of the spores were viable, and as expected, all of these were HU and temperature sensitive, as well as Leu⁻.

Plasmid construction

The Sall-HindIII fragment of p12 was subcloned into YCplac22 (22) and YCplac33 (22) creating YCp22-HYS2 and YCp33-HYS2, respectively. This fragment was also cloned into pSP72 (Promega) cleaved with SalI and HindIII creating pSP-63HS. The nucleotide sequence of the SalI to HindIII fragment was determined for both strands. For construction of YCpG-HYS2, a 1.5 kb fragment containing the HYS2 coding sequence was obtained by polymerase chain reaction using the primer GCTCTAGAGGCAATGGACGCATTGT, corresponding to nucleotide residues -4 to +13 of the HYS2 gene and the primer GCGTCGACTATTTAAATGTCAATCT, corresponding to nucleotide residues +1451 to +1567 of the HYS2 gene (DDBJ accession no. D50324). XbaI and SalI sites included in the oligonucleotides are underlined. The fragment after cleaved with XbaI and SalI was cloned into YCpG33 (17), a YCplac33 derivative containing the GAL1 promoter, creating YCpG-HYS2. The plasmid YCpG-HYS2 complemented a disruption of HYS2, even when the cells were grown on YEPD medium.

Disruption of HYS2

For construction of the hys2\(\triangle::LEU2\), plasmid pDhu2L was created by replacing the internal BamHI fragment of HYS2 with the LEU2 gene. The XbaI-PvuII fragment containing hys2\(\triangle::LEU2\) was integrated into a diploid strain KSH172, creating strain KSH700. After sporulation, tetrad analysis was used to determine the phenotype caused by the deletion.

UV radiation and DNA damaging agent sensitivities

UV radiation at 254 nm was delivered by use of a Stratagene Stratalinker. Cells grown exponentially at 30°C were plated on YEPD and then irradiated by UV according to the manufacture's manual. After incubation at 30°C for 3 days, the number of colonies was counted.

Methyl methanesulfonate (MMS) sensitivity assay was described previously (23). Cells grown exponentially in YEPD medium at 30°C were incubated with 0–0.8% of MMS for 40 min. The incubation was terminated by adding sodium thiosulfate to a final concentration of 5%. Aliquots were plated out on YEPD, followed by incubation at 30°C. After 3 days of incubation, the colony number was counted.

Viability assays

The method of Weinert and Hartwell (24) was used to determine whether the hys2-1 $rad9\Delta$::LEU2 mutant (KSH687) loses viability when incubated at the restrictive temperature. Cells were grown in YEPD medium at 25 °C to mid log phase and they were shifted to the restrictive temperature (37 °C). Aliquots of the culture were removed at intervals, sonicated and plated on YEPD plates. After incubation at 25 °C for 2 days, cell viability was determined by microscopy; individual microcolonies on the plate were scored as either inviable (<16 cell bodies) or viable (>16 cell bodies).

Immunofluorescence microscopic analysis

Cells were processed for fluorescence and indirect immunofluorescence microscopy as described previously (25). Cells were fixed and stained for DNA with 25 μ g/ml 4,6-diamidino-2-phenylindole (DAPI). Microtubule structures were observed following formaldehyde fixation using the anti-tubulin monoclonal antibody TAT-1 and a FITC-conjugated goat anti-mouse antibody as described (26).

DNA flow cytometry analysis

Flow cytometry DNA quantitation was determined as described previously (26). Cells ($1\times10^6-1\times10^7$) were collected, washed once with 1 ml of water and resuspended in 0.3 ml of 0.2 M Tris-HCl (pH 7.5). Ethanol was added to a final concentration of 70% of with vigorous agitation and cells were stored at -20°C overnight. After resuspension in 0.3 ml of 0.2 M Tris-HCl (pH 7.5), cells were sonicated briefly and preboiled RNase A (Sigma) was added to a final concentration of 1 mg/ml. Following a 3 h incubation at 37 °C, propidium iodine (Sigma) was added (final concentration, 5 µg/ml) and the resulting stained cell suspensions were analyzed using a Becton-Dickinson FACScan.

Analysis of chromosome III missegregation

Quantitative measurement of chromosome III loss and recombination were performed essentially as previously described (27). Strains to be tested were allowed to grow at 30°C on YEPD medium. Mating was initiated by mixing $\sim 1 \times 10^6$ cells to be tested with 1×10^6 MATa haploid tester (KSC688) in a final volume of 200 µl. After 4 h at 30°C the mating mixture was plated on medium selecting for prototrophic triploids. Wild type MATa haploid KSH171 was used as a control to determine mating efficiency. To ensure that the rate of $MAT\alpha$ homozygosis or chromosome III missegregation was not underestimated due to a mating defect associated with hys2-1, a hys2-1 haploid strain KSH541 was tested. This revealed that no mating deficiency associated with hys2-1 at 30°C. The combined rate of MATa homozygosis plus chromosome III loss was determined from the total number of cells that mated. The rate of chromosome III loss was calculated by subtracting the rate of mitotic recombination determined by analysis of Leu+ maters from the combined rate. The assay was performed twice using independent colonies.

Pulse field gel analysis

Cultures were grown to early log phase at 25° C and then incubated at 37° C for 4 h. For control samples, cultures of hys2-1 cells were incubated with α -factor (10 μ g/ml) for 2.5 h, HU (10 mg/ml) for 4 h or nocodazole (20 μ g/ml) for 4 h at 25° C. Yeast chromosomal DNA samples were prepared as previously described (28). Pulse field gel electrophoresis was carried out in 1% agarose (LE, FMC) in a pulsaphor electrophoresis unit (Pharmacia). Electrophoresis was performed for 24 h with a switching time of 70 s at 170 V in $0.5 \times \text{Tris-borate-EDTA}$ (TBE). The DNA was transferred onto nylon membranes and probed with a 32 P-labeled 72 P fragment (the 1.4 kb 72 P from YRP7 plasmid). This probe to chromosome IV was chosen because this

blot analysis is most sensitive when probes derived from large chromosomes are used (28).

Cell synchronization and RNA analysis

Synchronization by α-factor mating pheromone and Northern blot analysis were performed as described previously (29). DNA probes were: *CLN2*, the 0.9 kb *XhoI-HindIII* fragment of the *CLN2* gene (30); *ACT1*, the 1 kb *XhoI-HindIII* fragment derived from pYS91 containing *ACT1* cDNA (unpublished); and *HYS2*, the 1 kb *BamHI* fragment from YCp33-HYS2.

RESULTS

Isolation of hys mutants

The culture of wild type cells in the presence of HU (10 mg/ml) temporarily accumulates cells with large buds and eventually recovers from the HU arrest. We mutagenized wild type cells (strain KSH106) with ethyl methanesulfonate (EMS) and screened for colonies that were sensitive to HU by replica-plating cells onto plates with or without HU and identifying clones that failed to form colonies on HU. Because HU blocks DNA synthesis, mutations defective in DNA metabolism are expected to suffer more severe growth retardation in the presence of HU. Also when incubated with HU, mutations deficient in their ability to monitor impaired DNA synthesis would allow cells to enter into mitosis with defective chromosomes, resulting in lethality. Of ~10 000 EMSmutagenized cells screened, 19 clones showed HU sensitive phenotype. Among the HU sensitive mutants, four of those that accumulated over 80% large budded cells after a 4 h shift to the HU media were identified by microscopic observation. In crosses to a wild type strain, each mutant was recessive for HU sensitivity and segregated as a single gene mutation. Complementation analysis showed that mutants formed different complementation groups, which we are calling hys1-hys4 (Table 2). In this paper, we present data characterizing the hys2 mutation.

The HU-treated cultures of *hys2-1* mutant were subjected to cytological examination. Cells were stained with the DNA specific fluorescence dye DAPI for analysis of cell and nuclear morphology. More than 90% of the large budded *hys2-1* cells, like wild type cells, contained a single nucleus near or at the neck with a short spindle (data not shown). In addition to HU sensitive phenotype, the *hys2-1* mutation cells conferred sensitivity to MMS and temperature sensitive growth defect (Table 2). To test if the *hys2* growth defect at 37°C and HU sensitivity are caused by a single mutation, we analyzed the meiotic products from a diploid strain heterozygous for *hys2-1*. Temperature sensitive growth phenotype always cosegregated with the HU sensitive phenotype in tetrads, indicating that the *hys2-1* mutation determines both phenotypes.

The hys2-1 mutation is defective in DNA replication

To examine the terminal morphology of strains carrying the *hys2-1* mutation, growth-arrested populations were analyzed microscopically (Fig. 1). When exponentially growing cultures of the *hys2-1* mutant or *HYS2*+ cells grown at 25°C were shifted to 37°C for 4 h, 80% of *hys2-1* cells arrested with large buds, compared with only 19% of the *HYS2*+. Thus, *hys2-1* exhibits a marked elevation in the proportion of large budded cells at the restrictive temperature.

Table 2. Properties of hys mutants

Genotypea	Growth ^b			MMS sensitivity ^c	UV sensitivity ^c	
	30°C	37°C	10 mg/ml HU	0.4%	90 J/m ²	120 J/m ²
HYS	+	+	+	16%	30%	7%
hys1	+	+	-	0.09%	0.2%	NT
hys2	+	-	-	0.06%	17%	5%
hys3	+	+	_	NT	NT	NT
hys4	+	+	_	NT	NT	NT

^aStrains used here were KSH106 (HYS), KSH404 (hys1), KSH542 (hys2), KSH387 (hys3) and KSH389 (hys4).

^cDNA damage sensitivities were determined by treating log-phase cultures of cells with 0.4% MMS for 40 min or irradiating with 90 or 120 J/m² UV light (254 nm) and percent survival was measured after 3 days incubation at 30°C. NT, not tested.

Figure 1. Cell cycle arrest phenotype conferred by the hys2-1 mutation. (a) DAPI stained hys2-1 cells. A logarithmically growing culture of KSH542 (hys2-1) were shifted from 25 to 37°C for 4 h. Cells were fixed in ethanol and examined by phase contrast microscopy (upper panel) for DAPI staining (lower panel). (b) Nuclear and microtubule structure of hys2-1 cells. Cells of KSH542 (hys2-1) were grown logarythmically at 25°C and then shifted to 37°C for 4 h. Samples were fixed in formaldehyde and stained with DAPI (upper panel) and anti-tubulin antibodies (lower panel) to visualize nuclei and spindles.

After 4 h incubation at 37°C, 83% of the large budded cells in the hys2-1 culture had a single undivided nucleus at or through the neck between the mother and daughter cells (Fig. 1a). Following a shift to 37°C, samples of hys2-1 cells were prepared for anti-tubulin immunofluorescence microscopy (Fig. 1b). The hys2-1 cells had a short mitotic spindle, consisting of a brightly stained bar of nuclear microtubules with more faintly staining cytoplasmic microtubules. Thus, the phenotype of hys2-1 mutants at the restrictive temperature is similar to that observed in cdc mutants with defects in DNA replication or mitosis (31).

Mutations in genes that are involved in DNA replication, such as those encoding DNA polymerase α (*CDC17*), DNA polymerase δ (*CDC2*) and DNA ligase (*CDC9*), all exhibit significantly elevated frequencies of both genetic recombination and chromosome loss (32). This feature distinguishes them from mitotic defects that show only elevated chromosome loss. We assayed the recombination and chromosome loss frequencies using standard heterozygous markers on chromosome III (see Materials and Methods) (Table 3). Diploids homozygous for the *hys2-1* mutation were grown at the permissive temperature. Frequencies of recombination and chromosome loss were normalized to a *HYS2+/HYS2+* strain. The *hys2-1/hys2-1* strain exhibited significant increases in the frequency of both recombination (16-fold increase) and chromosome loss (20-fold increase) even at the permissive temperature (Table 3).

Table 3. Rates of recombination and chromosome III missegregation in the hys2-1 mutant^a

Genotype	Recombination rate	Chromosome missegregation rate	
HYS2/HYS2	8.6×10^{-5} (1)	9.8 × 10 ⁻⁵ (1)	
hys2-1/hys2-1	1.4×10^{-3} (16)	2.0×10^{-3} (20)	

^aThe rates with which mating competent diploids arose by mitotic recombination versus chromosome III missegregation in *HYS2/HYS2* (KSH543) and *hys2-1/hys2-1* (KSH544) diploids were analyzed at 30°C. Mating competent diploids were scored as protrophic triploids after incubation with a *leu2* mating tester (KSC688). The fraction of these diploids that had mated due to *MATa* homozygosis by mitotic recombination were distinguished from those that had missegregated chromosome III, by replica plating to plates lacking leucine. Rates were calculated from these numbers as described in Materials and Methods. Numbers in parentheses are normalized to the wild type (*HYS2/HYS2*) background.

To determine the extent of DNA replication in the *hys2-1* mutant when the cells undergo arrest, we examined the DNA content of *hys2-1* cells at the restrictive temperature. We incubated exponentially growing *hys2-1* and *HYS2+* strains at a permissive (25°C) or restrictive temperature (37°C), stained the cells with propidium iodide and determined the DNA content of the cells by FACS analysis. A high percentage of *hys2-1* cells arrest with a 2N content of DNA at 37°C, indicating that the majority of DNA synthesis can be completed at restrictive temperature (Fig. 2). The informative result from the FACS

^bGrowth of cells at 30 or 37°C was tested by streaking cells on YEPD plates and incubating at the corresponding temperature for 2 days. Cells were tested for growth on YEPD plates containing 10 mg/ml HU at 30°C for 4 days. +, growth; -, no growth.

Figure 2. DNA flow cytometry analysis of hys2-1 and hys2-1 rad9 mutant cells. Strains KSH106 (HYS2), KSH542 (hys2-1) and KSH687 (hys2-1 rad9Δ::LEU2) were grown to early log phase in YEPD at 25°C. After shifting to 37°C, samples of cells taken at 2 h intervals were fixed, stained with propidium iodine and examined by flow cytometry. Control experiment was done for hys2-1 cells by treating with 20 μg/ml nocodazole at 25°C for 4 h and subsequently shifting to 37°C for 4 h. This experiment confirmed that hys2-1 cells arrest with a 2N content of DNA at 37°C.

analysis is that the *hys2-1* mutation does not disrupt the bulk of DNA replication at the restrictive temperature. The *hys2-1* temperature sensitive mutation may be leaky as many leaky DNA synthesis mutants (e.g. *cdc17*) (33) that arrest with a G2/M content of DNA. It is noted that the culture of *hys2-1* mutant accumulated cells with a late S to G2/M phase DNA content at 25°C. The *hys2* mutant appears to have a defect in S-G2/M phase execution at the permissive temperature.

Although the bulk of DNA is replicated in the hys2-1 mutant, there could be small amounts of unreplicated DNA sufficient to cause arrest of the cell cycle. To determine whether DNA is completely replicated in hys2-1 cells, chromosomes of the arrested cells were analyzed by pulse field gel electrophoresis (Fig. 3). In this assay only fully replicated DNA enters the gel; incompletely replicated DNA (e.g. replication loops or singlestranded regions) causes DNA to be retarded in wells (28). DNA was prepared from the hys2-1 strain that had been incubated at the restrictive temperature for 4 h. As controls, the hys2-1 strain was treated with α -factor mating pheromone (blocked in G1 phase), HU (blocked in S phase) or nocodazole (blocked in M phase) at the permissive temperature before DNA isolation. As shown previously (28), DNA isolated from the HU-treated culture mostly remained in the wells after electrophoresis, whereas the majority of DNA from the mating pheromone or nocodazole treated cultures migrated into the gel. Compared with DNA isolated from the wild type cells, DNA prepared from hys2-1 cells at the restrictive temperature entered the gel with greatly reduced efficiency (Fig. 3). Thus, it appears that DNA becomes incompletely replicated in hys2-1 cells at the restrictive temperature.

Figure 3. Chromosome abnormalities in the *hys2-1* mutant. Exponentially growing cultures of *hys2-1* (KSH542) and *HYS2* (KSH106) cells at 25 °C were shifted to 37 °C and incubated for 4 h in YEPD. As controls, *hys2-1* cells were incubated at 25 °C in YEPD containing 10 μ g/ml σ -factor for 2.5 h, 10 μ g/ml HU for 4 h and 20 μ g/ml nocodazole for 4 h. The chromosomes of each sample were separated by pulse field gel electrophoresis, blotted and probed with a DNA fragment of the *TRP1* gene which resides on chromosome IV. The top row of bands indicates where the samples were loaded (well) and contains residual material that was not able to migrate into the gel.

Therefore, the most likely explanation for the phenotype of the *hys2-1* mutant is that it is defective in DNA replication, but somewhat leaky, so that DNA replication, while not complete, can result in the accumulation of DNA to a level approaching 2N.

If hys2-1 mutants undergo cell cycle arrest because of DNA lesions, the arrest may be mediated by the product of the RAD9 gene (24,34). To test the role of the RAD9 checkpoint in cell cycle arrest in the hys2-1 mutant, we constructed a hys2-1 rad9Δ::LEU2

Figure 4. Viability of the *hys2-1 rad9* double mutant at the restrictive temperature. Strains KSH542 (*hys2-1*), KSH687 (*hys2-1 rad9* Δ ::LEU2) and a wild type strain KSH106 were grown exponentially at 25°C and then shifted to 37°C. Cell viability was determined after shifting as described in Materials and Methods and the percent viability at intervals is shown (a). Samples were also analyzed for cell number (b). Symbols: *hys2-1*(\bigcirc), *hys2-1 rad9* Δ ::LEU2 (\blacksquare), wild type (\blacksquare).

double mutant strain. Cultures growing exponentially at 25° C were shifted to 37° C and the cell cycle properties were examined. Whereas the hys2-1 $RAD9^+$ strain exhibited G2/M arrest when incubated at 37° C for 4 h, introduction of the $rad9\Delta$::LEU2 mutation in hys2-1 reduced the level of arrest at G2/M (Fig. 2). Thus, the rad9 mutation appears to largely alleviate the cell cycle arrest in the hys2-1 mutant. If this failure to arrest is caused by the removal of a checkpoint, one would expect to observe a concomitant loss of viability in the dividing double mutant strain (24,35). Indeed, when viability of the cells was examined in the same experiment, hys2-1 $rad9\Delta$::LEU2 strains exhibited a rapid loss of viability and a failure to cease cell division at 37° C (Fig. 4). We conclude that the cell cycle arrest of hys2-1 after shift to the restrictive temperature requires an intact RAD9 gene.

Cloning of the HYS2 gene

We cloned the HYS2 gene by complementation of the HU sensitive phenotype of a hys2-1 mutant. After transforming a genomic library constructed on YCp50 into strain KSH542 (hys2-1 ura3), we screened for transformants able to grow on YEPD containing HU. A single plasmid-linked transformant was identified and the transformant contained a plasmid (p12) with a 10 kb insert. Analysis of the subclones of the p12 insert demonstrated that the 2.5 kb HindIII-SaII fragment complemented both HU sensitivity and temperature sensitive growth (data not shown). We found that the HYS2 gene maps to chromosome X by using the cloned gene to probe a blot of yeast chromosomes separated by pulse field gel electrophoresis (data not shown). The nucleotide sequence of the 2.5 kb HindIII-SaII DNA fragment on both strands was determined (DDBJ accession no. D50324). A single open-reading frame was found within this region, corre-

sponding to the *HYS2* gene. This sequence predicts a protein of 487 amino acids, assuming that translation begins at the first ATG. A search through several sequence banks failed to identify any known proteins with significant sequence similarity to Hys2. The nucleotide sequence at the 3'-region of the *HYS2* gene is identical to the upstream sequence of the *SUI2* gene (36), indicating that these genes reside adjacent to each other. This finding is consistent with our result of chromosome blotting of *HYS2*, because the *SUI2* gene is located near the centromere on chromosome X. Any genes have not been genetically mapped close to *SUI2*, that correspond to the *HYS2* gene.

To determine if HYS2 is essential for viability in S.cerevisiae, we created a disruption in the HYS2 open reading frame. A LEU2 fragment was replaced by the 1 kb BamHI fragment internal to the HYS2 coding region and the XbaI-PvuII fragment containing the LEU2 insert was used to transform a diploid strain KSH172. Southern blot analysis of Leu+ transformants showed that one of two copies of the HYS2 gene had been disrupted. When this diploid (KSH700) was sporulated, tetrads segregated 2:2 viable:non-viable. All the viable spores were Leu-, indicating that they had the wild type copy of the HYS2 gene. This result is consistent with the HYS2 gene product being essential for growth. Microscopic examination of the inviable spores indicated that they germinated to form microcolonies of three to 11 cell bodies. The HYS2/hys2A::LEU2 diploid (KSH700) was transformed with a plasmid YCp33-HYS2 bearing the HYS2 and URA3 genes and after sporulation, tetrad analysis was carried out. In every ascus, two to four spores were viable and every Leu+ spore clone carrying the hys2Δ::LEU2 mutation was Ura+. Even after culturing the Leu+ Ura+ spore clones for several generations in non-selective YEPD medium, no Leu+ Ura- segregants were selected. Thus, the HYS2 gene appears to be essential for cell growth.

The nucleotide sequence of the HYS2 5'-noncoding region revealed that a single MluI site is located 107 bp upstream from the translational initiation site of HYS2. The sequence 'ACGCGT' or a closely related sequence, called the MluI cell cycle box (MCB) element, is required for the coordinate expression of a group of DNA replication genes including CDC17 (DNA polymerase α), CDC2 (DNA polymerase δ), POL2 (DNA polymerase ϵ), CDC9 (DNA ligase) and CDC8 (thymidylate kinase), beginning late in G1 and extending into S phase (reviewed in ref. 37). We analyzed a HYS2 gene transcript by Northern blotting using the methods described in Materials and Methods. We identified a single transcript of ~1.7 kb in exponentially growing cells (data not shown). To determine whether the expression of HYS2 is coordinately regulated throughout the cell cycle, HYS2 mRNA levels were monitored in a culture synchronized in G1 phase by treatment with ox-factor mating pheromone, released from the arrest by incubation in fresh medium and then sampled at intervals of 20 min. As shown in Figure 5. accumulation of HYS2 mRNA oscillated peaking around the time of bud emergence, which corresponds to late G1 or early S. However, the cell cycle regulation is modest (activated 2- to 3-fold) and the transcripts are present throughout the cell cycle.

DISCUSSION

We have screened for mutants that are sensitive to HU and identified four distinct HYS genes. The hys mutations are expected to fall into two classes. The first class consists of mutations defective in coupling mitosis to the completion of DNA replication. In the presence of HU, they enter into mitosis with incomplete chromo-

Figure 5. Northern blot analysis of HYS2 transcription. Three micrograms of total RNA prepared from samples of cells taken at 20 min intervals after α -factor release were separated on 1% formaldehyde-agarose gels and analyzed by Northern blot analysis using the HYS2 probe. The cell cycle synchronization was confirmed by probing with CLN2. The levels of the CLN2 transcript fluctuate during the cell cycle, peaking at the G1/S boundary (29,44). The same blot was hybridized with ACT1 as loading control (bottom panel). Samples were also analyzed for the cell-cycle synchrony (top panel). Unbudded cells (\square) and cells with small buds (\square) were quantitated. The intensity of HYS2 and ACT1 bands was quantitated by densitometric tracing with a film of an appropriate exposure and levels of HYS2 (\square) and CLN2 (\triangle) mRNAs were normalized relative to ACT1 transcript levels (middle panel). The peak value of transcript levels was given a value of 100 for graphical purpose.

somal duplication, resulting in lethality. Enoch et al. (16) have used this screen in fission yeast to identify genes involved in checkpoint control that prevents mitosis from occurring until S phase is completed. DNA sequence and complementation analyses revealed that HYS1 is identical to SPK1/MEC2/RAD53/SAD1, a gene already known to be involved in the S phase checkpoint (38–41). Thus, the *hys1-1* mutation is assigned to the first class. The second class consists of mutations defective in DNA replication itself. Because HU blocks DNA synthesis, mutations defective in DNA metabolism are predicted to cause more severe growth retardation in the presence of HU. In contrast to the first class, these mutations do not advance the cell cycle in the presence of HU. We have shown the evidence indicating that the hys2 mutation is assigned to the second class. The screen is unlikely to be saturated, as we identified only one allele of each HYS gene.

A single recessive mutation in *HYS2* is responsible for both HU sensitive and temperature sensitive growth phenotypes. We have shown that *HYS2* is an essential gene located on chromosome X

adjacent to SUI2. Although the molecular function of HYS2 is yet unknown, several observations suggest that Hys2 is likely to be involved in DNA replication. At the restrictive temperature, the hys2-1 mutation causes an accumulation of cells with a large bud in which a single nucleus is found at the neck of the bud. The average DNA content in a population of hys2-1 cells is shifted toward the G2 value. These two phenotypes indicate that while the bulk of DNA replication is completed in hys2-1 cells at the restrictive temperature, mitosis is blocked. The hys2-1 mutation also causes elevated levels of both chromosome loss and genetic recombination and causes an increase probability of death in cells lacking a functional RAD9 checkpoint gene.

The hys2-1 mutation causes cells to arrest with DNA replication essentially being complete at the level of detection provided by the flow cytometry. The hys2-1 mutant arrested in the G2 phase at the restrictive temperature, whereas the hys2-1 rad9 double mutant failed to arrest and died rapidly. This is consistent with the previous observation that the RAD9 checkpoint is required for the late S/G2 phase arrest of mutants defective in DNA replication (24). It has been suggested that DNA lesions activate the RAD9 checkpoint to arrest cell division in G2 prior to mitosis. DNA damage is evident in hys2-1 cells at the level of elevated mitotic recombination (32) and the inability of chromosomes to migrate on pulse field gel electrophoresis may be associated with the DNA damage. Therefore, it is possible that DNA lesions formed at the restrictive temperature in the hys2 mutant activate the RAD9 checkpoint to arrest in G2. Finally, it should be noted that cell cycle arrest in cdc8 mutants at the restrictive temperature and in HU treated cells does not require the RAD9 gene (24,42,43). The CDC8 gene encodes thymidylate kinase required for dTTP synthesis and HU is a potent inhibitor of ribonucleotide reductase necessary for deoxyribonucleotides production. Thus, limitation of the precursors for DNA synthesis does not appear to result in RAD9 checkpoint activation. This may suggest that HYS2 plays a role in a step of DNA replication besides production of precursors for DNA synthesis.

Most of the genes involved in DNA replication periodically expressed during the cell cycle, peaking at the G1/S boundary. This periodic expression is dependent on the MCB element located in their promoter regions (37). The HYS2 gene has a copy of the MCB element at an appropriate distance upstream of the translation start site. However, the cell cycle periodicity of HYS2 transcription is rather weak (varied only 2- to 3-fold) and the transcript is present throughout the cell cycle. Furthermore, cells expressing HYS2 constitutively from the GAL1 promoter did progress through the cell cycle without any observable perturbation (data not shown). These results suggest that the transcriptional control during the cell cycle is not critical for roles of HYS2. Additionally, these results may imply that the Hys2 protein is present throughout the cell cycle and has other roles in DNA metabolism besides DNA replication, such as DNA damage repair. In fact, the hys2-1 mutation conferred sensitivity to the DNA damage-inducing agent MMS.

In summary, characterization of hys2 mutant demonstrated that screening of hys mutants is useful for better understanding cell cycle regulation in S and G2 phases. In addition to more extensive studies of HYS1/SPK1/MEC2/RAD53/SAD1 and HYS2, characterization of hys3 and hys4 mutants will further our understanding replication control during cell cycle.

ACKNOWLEDGMENTS

We thank Ted Weinert for sending materials and communicating unpublished results, Steve Elledge for communicating the *SAD1* data before publication, Hiroyuki Araki and Stuart MacNeill for helpful discussion and Charlie Brenner, Joe Horecka and Rosamaria Ruggieri for critical reading of the manuscript. This work was supported by Inamori foundation (K.S.) and Grants-in-Aid from the Ministry of Education, Science and Culture of Japan (K.S. and K.M.).

REFERENCES

- 1 Hartwell, L. H. and T. A. Weinert. (1989) Science, 246, 629-634.
- 2 Murray, A. W. (1992) Nature, 359, 599-604.
- 3 Enoch, T. and P. Nurse. (1990) Cell, 60, 665–673.
- 4 Lundgren, K., N. Walworth, R. Booher., M. Dembski, M. Kirschner and D. Beach. (1991) Cell, 64, 1111–1122.
- 5 Amon, A., U. Surana, I. Muroff and K. Nasmyth. (1992) *Nature*, 355, 368-371
- 6 Sorger, P. K. and A. W. Murray. (1992) Nature, 355, 365-368.
- 7 Enoch, T. and P. Nurse. (1991) Cell, 65, 921–923.
- 8 Sheldrick, K. S. and A. M. Carr. (1993) BioEssays, 15, 775-782.
- 9 Pringle, J. R. and L. H. Hartwell. (1981) In Strathern, J. Jones, E.W. and Broach, J.R. (eds). The Molecular Biology of the Yeast Saccharomyces cerevisiae, Life Cycle and Inheritance. Cold Spring Harbor Laboratory, Cold Spring Harbor, NY, pp. 97–142.
- 10 Barker, D. G., J. H. M. White and L. H. Johnston. (1985) Nucleic Acids Res., 13, 8323-8337.
- 11 Johnson, L. H. and K. A. Nasmyth. (1978) Nature, 274, 891-894.
- 12 Budd, M. E., K. D., Wittrup, J. E. Bailey and J. L. Campbell. (1989) Mol. Cell. Biol., 9, 365–376.
- 13 Lucchini, G., M. M. Falconi, A. Pizzagalli, A. Aquilera, H. L. Klein and P. Plevani. (1990) Gene, 90, 99–104.
- 14 Boulet, A., M. Simon., G. Faye, G. A. Bauer and P. M. J. Burgers. (1989) EMBO J., 8, 1849–1854.
- 15 Sitney, K. C., M. E. Budd and J. L. Campbell. (1989) Cell, **56**, 599–605.
- 16 Enoch, T., A. M. Carr and P. Nurse. (1992) Genes Dev., 6, 2035-2046.
- 17 Doi, K., A. Gartner, G. Ammerer, B. Errede, H. Shinkawa, K. Sugimoto and K. Matsumoto. (1994) EMBO J., 13, 61-70.

- 18 Sherman, F., G. R. Fink and J. B. Hicks. (1986) Laboratory Course Manual for Methods in Yeast Genetics. Cold Spring Harbor Laboratory, Cold Spring Harbor, NY.
- 19 Sambrook, J., E. F. Fritsch and T. Maniatis. (1989) Molecular Cloning: A Laboratory Manual, Second edition. Cold Spring Harbor Laboratory, Cold Spring Harbor, NY.
- 20 Ito, H., Y. Fukuda, K. Murata and A. Kimura. (1983) J. Bacteriol., 153, 163–168
- 21 Rothstein, R. (1983) Methods Enzymol., 101, 202-211.
- 22 Gietz, R. D. and A. Sugino. (1988) Gene, 74, 527-534.
- 23 Blank, A., B. Kim and L. A. Loeb. (1994) Proc. Natl. Acad. Sci. USA, 91, 9047–9051.
- 24 Weinert, T. A. and L. H. Hartwell. (1993) Genetics, 134, 63-80.
- 25 Hagan, I. M. and J. S. Hyams. (1988) J. Cell Sci., 89, 343-357.
- 26 Hisamoto, N., K. Sugimoto and K. Matsumoto. (1994) Mol. Cell. Biol., 14, 3158–3165.
- 27 Gerring, S. L., F. Spencer and P. Hieter. (1990) EMBO J., 11, 87-96.
- 28 Hennessy, K. M., A. Lee, E. Chen and D. Botstein. (1991) Genes Dev., 5, 958–969.
- 29 Wittenberg, C., K. Sugimoto and S. I. Reed. (1990) Cell, 62, 225-237.
- 30 Hadwiger, J. A., C. Wittenberg, M. A. de Barros Lopes, H. E. Richardson and S. I. Reed. (1989) *Proc. Natl. Acad. Sci. USA*, **86**, 6255–6259.
- 31 Hartwell, L. H. (1976) J. Mol. Biol., 104, 803-817.
- 32 Hartwell, L. H. and D. Smith. (1985) Genetics, 110, 381-395.
- 33 Lucchini, G., C. Mazza, E. Scacheri and P. Plevani. (1988) Mol. Gen. Genet., 212, 459.
- 34 Weinert, T. A. and L. H. Hartwell. (1988) Science, 241, 317-322.
- 35 Howell, E. A., M. A. McAlear, D. Rose and C. Holm. (1994) Mol. Cell. Biol., 14, 255-267.
- 36 Cigan, A. M., E. K. Pabich, L. Feng and T. F. Donahue. (1989) Proc. Natl. Acad. Sci. USA, 86, 2784–2788.
- 37 Johnston, L. H. and N. F. Lowndes. (1992) Nucleic Acids Res., 20, 2403–2410.
- 38 Takahashi, O., N. Hisamoto, K. Sugimoto and K. Matsumoto, unpublished.
- 39 Allen, J. B., Z. Zhou, W. W. Siede, E. C. Friedberg and S. J. Elledge. (1994) Genes Dev., 8, 2416–2428.
- 40 Stern, D. F., P. Zheng, D. R. Beidler and C. Zerilollo. (1991) Mol. Cell. Biol., 11, 987-1001.
- 41 Weinert, T. A., G. L. Kiser and L. H. Hartwell. (1994) Genes Dev., 8, 652-665
- 42 Elledge, S. J. and R. W. Davis. (1990) Genes Dev., 4, 740-751.
- 43 Schiestl, R. H., P. Reynolds, S. Prakash and L. Prakash. (1989) Mol. Cell. Biol., 9, 1882–1896.
- 44 Cross, F. R. and A. H. Tinkelenberg. (1991) Cell, 65, 875-873.